

944.04

B388f

ma
Newark - Los
Brantford,
INDUSTRI
B no-I

1947
JAN 1

UNIVERSITY OF
ILLINOIS LIBRARY
AT URBANA-CHAMPAIGN
BOOKSTACKS

Digitized by the Internet Archive
in 2017 with funding from
University of Illinois Urbana-Champaign Alternates

Fred S. Rodkey.

THE
FRENCH REVOLUTION
1789-1799

A SYLLABUS OF THIRTY-TWO ASSIGNMENTS
PREPARED FOR CLASSES IN THE
UNIVERSITY OF KANSAS

By CARL BECKER

PRESS OF THE
DEPARTMENT OF JOURNALISM
UNIVERSITY OF KANSAS
LAWRENCE
1912

944.04
B388 f

BIBLIOGRAPHY

A.

The following books are of a sufficiently general nature to be useful throughout the course.

- 1.—Acton, Lord. *The Cambridge Modern History*, Vol. VIII. The French Revolution. London, 1904.
- 2.—Anderson, F. M. *The Constitutions and other select Documents Illustrative of the History of France, 1789-1901*. H. W. Wilson Co., Minneapolis, 1904.
- 3.—Aulard, F. A. *Histoire politique de la Révolution française: Origines et développement de la Démocratie et de la République*. Paris, 1901. (English translation by Bernard Miall. 4 vols. New York, 1910.)
- 4.—Blanc, L. *Histoire de la Révolution*. 12 vols. Paris, 1847-62.
- 5.—Boursin, E., et Challamel, J. B. *Dictionnaire de la Révolution française*. Paris, 1893.
- 6.—Chéruel, A. *Dictionnaire historique des institutions moeurs et coutumes. de la France*. 2 vols. Paris, 1880.
- 7.—Jaurès, J. *Histoire socialiste*. 5 vols. Paris. (Volume V is by Deville).
- 8.—Kropotkin, Prince. *The Great French Revolution*. New York, 1909.
- 9.—Lavissee, E., et Rambaud, A. *Histoire générale*. Tome VIII. Révolution française. Paris.
- 10.—Madelin, L. *La Révolution*. Paris, 1911.
- 11.—Michelet, J. *Histoire de la Révolution française*. 7 vols. Paris, 1847-53.
- 12.—Mignet, A. F. *Histoire de la Révolution française*. 2 vols. Paris, 1824. (English Translation in 2 volumes. London, 1826.)
- 13.—Quinet, E. *La Révolution*. 2 vols. Paris, 1865.
- 14.—Rambaud, A. *Histoire de la civilisation contemporaine en France*. Paris, 1909.
- 15.—Robinet, J. F. E. *Dictionnaire de la Révolution et de l'Empire*. Paris, 1899.
- 16.—Rose, J. H. *The Revolution and Napoleonic Era*. Cambridge, 1901.

- 17.—Sorel, A. *L'Europe et la Révolution française*. 5 vols. Paris, 1885-1903.
- 18.—Stephens, H. M. *European History, 1789-1815*. London, 1893.
- 19.—Sybel, H. von. *Geschichte der Revolutionzeit von 1789 bis 1800*. 5 vols. Stuttgart, 1853-79. (French translation in 6 vols., 1869-88; English translation in 4 vols., 1867-69.)
- 20.—Taine, H. *La Révolution française*. 3 vols. Paris, 1878-1885. (English translation by Durand, in 3 vol., 1878-1885.)
- 21.—Thiers, L. A. *Histoire de la Révolution française*. 10 vols. Paris, 1823-27. (English translation in 5 vols., 1881.)

B.

The following books will be found useful for particular periods or subjects.

- 22.—Acton, Lord. *Lectures on the French Revolution*. London, 1910.
- 23.—Aulard, F. A. *Le culte de la Raison et le culte de l'Être Suprême*. Paris, 1892.
- 24.—Aulard, F. A. *Études et leçons sur la Révolution française*. 6 vols. Paris, 1896-1910.
- 25.—Beesley, A. H. *A Life of Danton*. London, 1899.
- 26.—Belloc, H. *Danton, a Study*. London, 1899.
- 27.—Belloc, H. *Robespierre, a Study*. New York, 1901.
- 28.—Bourne, H. E. American Constitutional Precedents in the French National Assembly. *Am. Hist. Rev.* VIII, 466.
- 29.—Bourne, H. E. Municipal Politics in Paris in 1789. *Am. Hist. Rev.* X, 263.
- 30.—Bourne, H. E. Improvising a Government in Paris in July, 1789. *Am. Hist. Rev.* X, 280.
- 31.—Bournisien, Ch. La vente des biens nationaux. *Revue Historique*, XCIX, 244; C, 15.
- 32.—Broesch, F. *Commune du 10 Aout, 1792. Étude sur l'histoire de Paris du 20 juin au 2 decembre, 1792*. Paris, 1911.
- 33.—Champion, Edme. *La séparation de l'Église et de l'État en 1794*. Paris, 1903.

- 34.—Champion, Edme. *La France d'après les Cahiers de 1789*. Paris, 1897.
- 35.—Chérest, A. *La chute de l'Ancien Régime*. 2 vols. Paris, 1884-86.
- 36.—Chuquet, A. *Les guerres de la Révolution*. 10 vols. Paris, 1886-94.
- 37.—Claretie, J. *Camille Desmoulins and his Wife*. Translated by Mrs. Cashel Hoey. London, 1876.
- 38.—Doniol, H. *La Révolution française et la féodalité*. Paris, 1874.
- 39.—Erdmannsdörffer, B. *Mirabeau*. Leipzig, 1900.
- 40.—Faguet, E., and others. *L'Oeuvre sociale de la Révolution*. Paris.
- 41.—Fling, F. M. *Mirabeau and the French Revolution*. 3 vols. New York, 1908. (First volume only has been published.)
- 42.—Forestie, L. E. *La grand peur de 1789*. Montauban, 1911.
- 43.—Glagau, H. *Reformversuche und Sturz des Absolutismus in Frankreich, 1774-1788*. Berlin, 1908.
- 44.—Gomel, C. *Les causes financières de la Révolution française*. 2 vols. Paris, 1892-93.
- 45.—Gomel, C. *L'Histoire financière de l'Assemblée Constituante*. 2 vols. Paris, 1896-97.
- 46.—Gomel, C. *L'Histoire financière de la Législative et de la Convention*. Paris, 1902.
- 47.—Goncourt, E., et J. de. *Histoire de la société française pendant la Révolution*. Paris, 1854.
- 48.—Goucourt E., et J. de. *Histoire de la société française pendant le Directoire*. Paris, 1855.
- 49.—Gorce, P. de la. *Histoire religieuse de la Révolution française*. Paris, 1909.
- 50.—Hatin, L. E. *Histoire politique et littéraire de la presse en France*. 8 vols. Paris, 1859-61.
- 51.—Hazen, C. D. *Contemporary American Opinion of the French Revolution*. (Johns Hopkins University Studies, 1897.)
- 52.—Janet, P. *Philosophie de la Révolution*. Paris, 1875.
- 53.—Lamartine, A. de. *History of the Girondists, or Personal Memoirs of the Patriots of the French Revolution*. Translated by H. T. Ryde. 3 vols. London, 1878.

- 54.—Lavisse, E. *Histoire de France*. Tome 1X. Le règne de Louis XVI. (1774-1789.) Paris, 1910.
- 55.—Legg, L. G. W. *Select Documents Illustrative of the History of the French Revolution*. 2 vols. Oxford, 1905.
- 56.—Levasseur, E. The Assignats. *Jour. of Pol. Econ.* March, 1894.
- 57.—Lincoln, C. H. The Cahiers of 1789 as an Evidence of a Compromise Spirit. *Am. Hist. Rev.* II, 225.
- 58.—Lowell, E. J. *Eve of the French Revolution*. Boston, 1892.
- 59.—Mac Lehose, S. H. *The Last Days of The French Monarchy*. Glasgow, 1901.
- 60.—Mac Lehose, S. H. *From Monarchy to Republic in France, 1788-1792*. Glasgow, 1904.
- 61.—Mahan, A. T. *The Influence of Sea Power upon the French Revolution*. 2 vols. London, 1893.
- 62.—Mallet, B. *Mallet du Pan and the French Revolution*. London, 1902.
- 63.—Marion, M. *La vente des biens nationaux pendant la Révolution*. Paris, 1908.
- 64.—Masson, F. *Le Département des Affaires Etrangères pendant la Révolution, 1787-1804*. Paris, 1877.
- 65.—Mathiez, A. *La Theophilanthrope et la Culte décadaire*. Paris, 1904.
- 66.—Mathiez, A. *Les origines des Cultes révolutionnaire, 1789-92*. Paris, 1904.
- 67.—Mathiez, A. *Les clubs Cordeliers*. Paris, 1910.
- 68.—Mathiez, A. *Rome et la Clergé française sous la Constituante*. Paris, 1911.
- 69.—Miles, W. A. *The Correspondence of William A. Miles on the French Revolution, 1789-1817*. 2 vols. London, 1890.
- 70.—Mirabeau, G. H. R. Comte de. *Correspondance entre le Comte de Mirabeau et la Comte de la Marck (1789-1791)* publiee par Ad. de Barcourt. Bruxelles, 1851.
- 71.—Morley, J. *Voltaire*. London, 1895.
- 72.—Morley, J. *Rousseau*. 2 vols. London, 1895.
- 73.—Morley, J. *Diderot and the Encyclopaedists*. 2 vols. London, 1895.

- 74.—Morley, J. *Critical Miscellanies*. 3 vols. London, 1894-95.
- 75.—Morris, G. *Diary and Letters*. 2 vols. New York, 1888.
- 76.—Perkins, J. B. *France under Louis XV*. 2 vols. Boston, 1897.
- 77.—Pickford, M. A. The Panic of 1789 in Touraine. *Eng. Hist. Rev.* XXVI, 703.
- 78.—Rimbaud, A. *Histoire de la civilization française*. 2 vols. Paris, 1900-1901.
- 79.—Robinet, J. F. E. *Danton, homme d'État*. Paris, 1889.
- 80.—Rocheterie, M. *The Life of Marie Antoinette*. Translated by Cora H. Bell. 2 vols. London, 1893.
- 81.—Rocquain, F. *The Revolutionary Spirit Preceding the French Revolution*. Condensed and translated by J. D. Hunting. London, 1891.
- 82.—Rose, J. H. Great Britain and the Dutch Question, 1787-88. *Am. Hist. Rev.* XIV, 262.
- 83.—Sagnac, P. H. *La législation civile de la Révolution, 1789-1804*. Paris, 1898.
- 84.—Say, L. *Turgot*. Paris, 1887.
- 85.—Sloane, W. M. *The French Revolution and Religious Reform, 1789-1804*. New York, 1901.
- 86.—Stephens, H. M. *The Principal Speeches of the Statesmen and Orators of the French Revolution, 1789-95*. 2 vols. Oxford, 1892.
- 87.—Stephens, H. M. *The French Revolution*. 2 vols. London, 1886-91.
- 88.—Stephens, W. W. *The Life and Writings of Turgot*. London, 1895.
- 89.—Stern, A. *Das Leben Mirabeaus*. 2 vols. Berlin, 1889.
- 90.—Taine, H. A. *Ancient Régime*. New York, 1888.
- 91.—Talleyrand, C. M. de. *Memoirs of the Prince de Talleyrand*. Edited by the Duc de Broglie. Translated by R. L. de Beaufort. 5 vols. New York, 1891.
- 92.—Ten Brink, J. *Robespierre and the Red Terror*. Translated from the Dutch by J. Hedeman. London, 1899.

- 93.—Tocqueville, Comte C. A. de. *L'Ancien Régime et la Révolution*. Paris, 1856. (Translated as *The Old Regime and the Revolution*. New York, 1856.)
- 94.—Wadia, P. A. *The Philosophers and the French Revolution*. London, 1904.
- 95.—Wahl, A. *Robespierre, ein Vortrag*. Tübingen, 1910.
- 96.—Willert P. F. *Mirabeau*. London, 1898.
- 97.—Young, A. *Travels in France during the Years 1787, 1788 and 1789*. 2 vols. Bury St. Edmunds, 1792-94. (Many later editions.)

C.

Atlases.

- 98.—Dow, E. W. *Atlas of European History*. New York, 1907.
- 99.—Schrader, F. *Atlas de géographie historique*. Paris, 1907.
- 100.—Shepherd, W. R. *Historical Atlas*. New York, 1911.
- 101.—Spruner-Menke. *Hand-Atlas die Geschichte des Mittelalters und der neueren Zeit*. Gotha, 1880.
- 102.—Van Holst. "French Revolution"
- 103.—Johnson, " " " "
- 104.—Bax, " " " "
- 105.—"Encyclopedia Britannica"
- 106.—"Grande Encyclopedie"
- 107.—Lecky, "French Revolution"
- 108.—Bourne. "Revolutionary period in Europe"

CONTENTS

A.—The Old Régime in France.

- 1.—Territorial divisions.
- 2.—Class divisions: clergy and nobility.
- 3.—Class divisions: bourgeoisie and peasantry.
- 4.—Organization of the monarchy.

B.—Beginning of the Reform Movement.

- 5.—The intellectual revolution of the eighteenth century.
- 6.—Enlightened despots and their reforms.
- 7.—Attempted reform under Louis XVI.

C.—The Revolution of 1789-1791.

- 8.—Creation of the National Assembly.
- 9.—The popular revolutions of July, 1789.
- 10.—Constitutional legislation, 1789.
- 11.—Constitutional legislation, 1790-1791.
- 12.—The king and the *émigrés*.
- 13.—The constitution of 1791.

D.—The Fall of the Monarchy.

- 14.—The Revolution and foreign relations.
- 15.—Opening of the Legislative Assembly: party divisions.
- 16.—The war with Austria, April to June, 1792.
- 17.—The suspension of the king.
- 18.—The Republic established.
- 19.—The Convention and the propaganda.
- 20.—Execution of the king and the first Coalition.

E.—The Reign of Terror.

- 21.—Beginning of Terror government under the Convention.
- 22.—The Constitution of the Year I.
- 23.—The *levée-en-masse*.
- 24.—The laws of September.
- 25.—The organization of the Terror: repulse of the Coalition.
- 26.—The fall of Hébert and Danton.
- 27.—Supremacy and fall of Robespierre.

F.—Reaction: the Directory.

- 28.—Period of *Thermidor*: July, 1794 to October, 1795.
- 29.—The Constitution of the Year III.
- 30.—Royalist reaction: the 18 *Fructidor*.
- 31.—Rise of Bonaparte.
- 32.—The 18 *Brumaire* and the Constitution of the Year VIII.

30

A.

THE OLD RÉGIME IN FRANCE.

I.—*Territorial Divisions.*

- 1.—Provinces: origin and number; *pays d'état* and *pays d'élection*.
- 2.—Governments: origin, number, purpose.
- 3.—Generalities and Intendancies.
- 4.—Customs divisions: the five great farms; provinces reputed foreign; provinces effectively foreign.
- 5.—Salt tax divisions.
- 6.—Legal divisions: country of the customary law, country of the written law.

A.

THE OLD RÉGIME IN FRANCE.

II.—*Class Divisions: Clergy and Nobility.*

1.—Clergy.

- a.—Secular clergy: different ranks; how appointed; duties.
- b.—Regular clergy: principal orders; noble chapters; abbeys in commendation.
- c.—Privileges: *financial*—property, income; *judicial*—ecclesiastical courts, organization, jurisdiction; *educational*.

2.—Nobility.

- a.—Kinds of nobility.
- b.—Careers open to nobles.
- c.—Wealth of nobility.

A.
THE OLD RÉGIME IN FRANCE.

III.—*Class Divisions: Bourgeoisie and Peasantry.*

- 1.—Meaning of term Third Estate.
- 2.—Bourgeoisie.
 - a.—Gild organization of industry.
 - b.—Class divisions within the Bourgeoisie: high and low bourgeoisie; artisans.
- 3.—Peasants.
 - a.—Tenures in land.
 - b.—Peasant and the nobility: seigneurial rights.
 - c.—Peasant and the king: taxes, regulation of agriculture.
 - d.—Was the condition of the peasants improving in last part of the eighteenth century?

A.

THE OLD RÉGIME IN FRANCE.

IV.—Organization of the Monarchy.

- 1.—Historical and theoretical basis of the monarchy.
- 2.—Organization of the central government.
 - a.—Estates General.
 - b.—Parlements.
 - c.—Administrative councils.
- 3.—Local government.
 - a.—Provincial Estates.
 - b.—Municipalities.
 - c.—Intendants and their powers.
- 4.—Taxes: *taille, gabelle, aides* and *douanes, vingtième, capitation.*
- 5.—Judicial system: variety in systems of courts and law.

B.

BEGINNING OF THE REFORM MOVEMENT.

V.—*The Intellectual Revolution of the Eighteenth Century.*

- 1.—The “Philosophers” of the eighteenth century; meaning of the term.
- 2.—Influence of John Locke on French thought in the eighteenth century.
- 3.—Voltaire.
 - a.—Extent of his influence and how it was exerted.
 - b.—His criticism of the Church.
 - c.—Ideas of Voltaire on governmental reform.
- 4.—*Encyclopédie*: character, significance.
- 5.—Rousseau.
 - a.—Difference between Rousseau and the Encyclopaedists.
 - b.—Ideas on government.
 - c.—Ideas on religion.
 - d.—Ideas on education.

B.
BEGINNING OF THE REFORM MOVEMENT.

VI.—Enlightened Despots and their Reforms.

- 1.—Influence of French thought on Europe.
- 2.—The Reforms of Joseph II of Austria.
 - a.—Political reforms.
 - b.—Social and economic reforms.
 - c.—Reform of the Church—"Josephism."
- 3.—Revival of Spain under the Bourbons.
 - a.—Ferdinand VI, 1746-1759.
 - b.—Charles III, 1759-1788.
 - (1) Political reorganization.
 - (2) Reform of the Church.
 - (3) Economic reform.
- 4.—Suppression of the Jesuit Society.
 - a.—Reason for hostility to the Jesuits.
 - b.—The case of Père Lavalette in France.
 - c.—Suppression of the society in Spain, Portugal, and Naples.
 - d.—Suppression of the society by Pope Clement XIV, 1773.

B.

BEGINNING OF THE REFORM MOVEMENT.

VII.—*Attempted Reform under Louis XVI.*

- 1.—Condition of finances at the accession of Louis XVI.
- 2.—Ministry of Turgot.
 - a.—Character and ideas of Turgot.
 - b.—Principal reforms.
 - c.—Opposition to Turgot.
 - d.—Failure of his reforms.
- 3.—Ministry of Necker: increase of the debt; the *compte rendu*, 1781.
- 4.—Calonne and the Assembly of Notables of 1787.
- 5.—Brienne's ministry; promise of an Estates General; recall of Necker.

Assignment — 1, 9, 54, 58, 59, 74,
 76, 84, 88,
also — Sheffard — "Turgot & six Edits!"

C.

THE REVOLUTION OF 1789-1791.

VIII.—*Creation of the National Assembly.*

- 1.—Decrees of December 1788 and January 1789 calling the Estates General.
- 2.—Election of the Estates General.
 - a.—The pamphlets on the election.
 - b.—Method of election.
 - c.—The *cahiers*: how drawn up; demands made by the different orders; value of *cahiers* as evidence of the condition of France.
- 3.—Opening of the Estates General.
 - a.—Number and character of deputies.
 - b.—The king's speech.
- 4.—Estates General transformed into National Assembly.
 - a.—Dispute over procedure.
 - b.—Declaration of June 17.
 - c.—Royal session, June 23.
 - d.—Significance of the creation of a National Assembly.

1, 2, 3, 8, 9, 12, 20, 24, 34, 57, 60,
107, 188,

C.

THE REVOLUTION OF 1789-1791.

IX.—The Popular Revolutions of July, 1789.

- 1.—The Paris revolution.
 - a.—Taking of the Bastille: cause and importance.
 - b.—Reorganization of the Paris government, July, 1789.
- 2.—Popular uprisings in the provinces, January to July, 1789.
- 3.—Effect of the Paris revolution upon the provinces.
- 4.—Revolutions of July in the municipalities.
- 5.—Revolutions of July in the country districts.
- 6.—Events of August 4, 1789, in the National Assembly.
- 7.—The Decrees of August 5-11, 1789.
- 8.—Modification of the decrees by legislation of February to June, 1790.

1, 2, 3, 8, 9, 12, 20, 21, 29, 30, 77, 87,

108.

C.

THE REVOLUTION OF 1789-1791.

X.—*Constitutional Legislation, 1789.*

- 1.—Declaration of the Rights of Man and the Citizen.
- 2.—Committee on the Constitution.
 - a.—Composition of the committee.
 - b.—Debate on the veto and the two chambers.
 - c.—Reorganization of the committee.
- 3.—Events of October 5 and 6, 1789: causes and importance.
- 4.—Ecclesiastical legislation: tithes and Church property.
- 5.—Legislation on local government, December 14, 22, 1789.

same as IV except
omit. 29, 30, 77
add. 33, 85

C.

THE REVOLUTION OF 1789-1791.

XI.—Constitutional Legislation, 1790-1791.

- 1.—The nobility: legislation on feudal rights, February to June, 1790; abolition of the nobility, 1790.
- 2.—Law on the judicial system, August 16, 1790.
- 3.—Legislation on industrial organizations, 1791.
- 4.—Ecclesiastical legislation.
 - a.—Law on monastic vows, February 13, 1790.
 - b.—The Civil Constitution of the Clergy.
 - c.—The law on the clerical oath, November 27, 1790.
 - d.—Law on the Papacy, June, 1791.

same as X

C.

THE REVOLUTION OF 1789-1791.

XII.—*The King and the Émigrés.*

- 1.—The emigration: location, organization, influence of the *émigrés*.
- 2.—The king and the revolution.
 - a.—Attitude of the king up to October 5 and 6, 1789.
 - b.—Accepts the Constitution, February, 1790.
 - c.—The king and the Civil Constitution.
 - d.—Flight to Varennes.
 - e.—The king's justification of his flight.
- 3.—Effect of the king's flight.
 - a.—Measures taken by the assembly, June 21—July 16, 1791.
 - b.—Growth of republicanism at Paris.
 - (1) The affair of the *Champ de Mars*, July, 1791.
 - (2) Attitude of the Paris clubs: Jacobins, Feuillants, Cordeliers.
 - c.—Effect of the king's flight upon France outside of Paris.

Nos. 1, 2, 3, 9, 12, 20, 22, 55, 85, 87, 96, 108.

C.

THE REVOLUTION OF 1789-1791.

XIII.—The Constitution of 1791.

- 1.—Revision of constitutional legislation, July-August, 1791.
- 2.—Final draft of the constitution, and the king's letter of acceptance, September, 1791.
- 3.—Main provisions of the Constitution of 1791.
 - a.—Sovereignty.
 - b.—Powers of the king.
 - c.—Citizenship.
 - d.—Legislative power.
 - e.—Local government.
 - f.—Judicial system.
 - g.—Army.
 - h.—Method of amending.

1, 2, 3, 9, 22, 87, 108.

D.

THE FALL OF THE MONARCHY.

XIV.—*The Revolution and Foreign Relations.*

- 1.—Attitude of foreign governments in 1789 towards the Revolution.
- 2.—Important questions raised by the Revolution.
 - a.—Annexation of Avignon.
 - b.—Nootka Sound affair.
 - c.—The question of the rights of foreign princes in Alsace.
- 3.—Louis XVI and foreign courts.
 - a.—Correspondence with the *émigrés*.
 - b.—Correspondence with Austria.
 - c.—Letter to King of Prussia, December, 1791.
- 4.—First steps towards European coalition.
 - a.—Padua circular, July, 1791.
 - b.—Declaration of Pilnitz, August, 1791.

nos. 1, 2, 3, 9, 12, 16, 18, 21, 22, 25, 26, 60, 86, 108,

D.

THE FALL OF THE MONARCHY.

XV.—Opening of the Legislative Assembly: Party Divisions.

- 1.—Establishment of party divisions, 1789-1791.
 - a.—Party divisions at opening of the Estates General.
 - b.—Effect of flight to Varennes on party development.
 - c.—Party divisions at the close of the Constituent National Assembly.
- 2.—Party divisions in the Legislative Assembly.
 - a.—Conditions under which the elections to the Legislative Assembly were held.
 - b.—Party divisions at the opening of the Legislative Assembly.
 - c.—The principal Paris clubs and their relation to the parties in the Legislative Assembly.
- 3.—General attitude of classes and parties towards further reform at the opening of the Legislative Assembly.

1, 3, 8, 9, 12, 16, 18, 20, 74, 87, 108.

D.

THE FALL OF THE MONARCHY.

XVI.—*The War with Austria, April to June, 1792.*

- 1.—The "Rejected Decrees," December, 1791.
- 2.—Question of War with Austria.
 - a.—Attitude of the king and the court towards war.
 - b.—Attitude of the different parties: Feuillants, Girondins, Jacobins.
- 3.—The Girondin ministry of Dumouriez, March, 1792.
 - a.—Why Dumouriez was appointed.
 - b.—Policy of Dumouriez.
 - c.—The declaration of war against Austria, April 20.
- 4.—Failure of French armies in Belgium, and the fall of Dumouriez.

1, 2, 3, 9, 11, 12, 17, 18, 19, 21, 25, 26,

60, 87, 108.

D.

THE FALL OF THE MONARCHY.

XVII.—*The Suspension of the King.*

- 1.—The “Revolutionary Decrees” of May and June, 1792.
- 2.—Events at Paris, June 20 to July 11.
 - a.—Paris petition to the Assembly.
 - b.—Position taken by the Assembly on the suspension of the king.
 - c.—Decree of July 11.
- 3.—Attitude of the provinces on the suspension of the king: difference between the municipalities and the Department governments in this respect.
- 4.—The *Fête* of the Federation at Paris, July 14, 1792.
- 5.—The Brunswick Manifesto, July 25, 1792.
- 6.—Insurrection of August 10, 1792.
 - a.—Beginning of the insurrection.
 - b.—Reorganization of the Commune, August 9-10.
 - c.—Attack on the Tuileries and the Assembly.
 - d.—Decrees of the Assembly, August 10.

1, 2, 3, 8, 9, 12, 20, 21, 25, 26, 60, 87, 108.

D.

THE FALL OF THE MONARCHY.

XVIII.—*The Republic Established.*

- 1.—Effect of August 10 on Europe.
- 2.—Invasion of France, August and September, 1792.
- 3.—Rivalry of Assembly and Commune, August 10-September 20, 1792.
 - a.—The Tribunal established August 10 for trial of treason.
 - b.—The popular tribunals and the "September massacres," September 2-6.
- 4.—Establishment of the Republic.
 - a.—Election of the Convention.
 - b.—Instruction of the deputies with respect to the abolition of Monarchy.
 - c.—Measures of the Convention by which the Republic was established, September 21 to 25, 1792.

same as for XVII.

D.

THE FALL OF THE MONARCHY.

XIX.—The Convention and the Propaganda.

- 1.—Party divisions in the Convention, September, 1792.
- 2.—The war and foreign relations, September to December, 1792.
 - a.—Effect of abolition of monarchy on diplomatic relations.
 - b.—Progress of the war in Belgium: Battle of Jemappes.
 - c.—Annexation of Savoy and Nice.
 - d.—French successes on the middle Rhine. (The Mainz Convention, March, 1793.)
- 3.—The propagandist decrees of November 19 and December 15, 1792.

1, 2, 3, 8, 9, 12, 20, 21, 22, 26, 87, 108.

D.
THE FALL OF THE MONARCHY.

XX.—Execution of the King and the Formation of the First Coalition.

- 1.—Trial and execution of the king.
 - a.—Debate on the method of trial.
 - b.—Charges against the king.
 - c.—Attitude taken by the Girondins on the trial of the king.
 - d.—Vote on the question of guilt.
 - e.—Vote on the question of referring to the people.
 - f.—Vote on the penalty.
- 2.—Formation of the First Coalition.
 - a.—Effect of the propaganda and the execution on foreign governments.
 - b.—Rupture between England and France.
 - c.—Declaration of war against England.
 - d.—Influence of England in formation of the first coalition.
 - e.—Agreement of the allies on the partition of France.
 - f.—Successes of the Coalition, March to May, 1793.

same as for XIX.

E.

THE REIGN OF TERROR.

XXI.—Beginning of terror government under the Convention.

- 1.—The Provisory Executive Council.
- 2.—The Committee of General Security.
- 3.—The Committee of Public Safety.
 - a.—Committee of Public Defense, January, 1793.
 - b.—Reorganization as the first Committee of Public Safety, April, 1793.
- 4.—Representatives on Mission.
 - a.—Origin of the Representatives on Mission.
 - b.—The decree of April 20, 1793.
 - c.—Relation of the Representatives to the local governments.
- 5.—The Revolutionary Committees, March 21, 1793.
- 6.—The Revolutionary Tribunal, March 10, 1793.

1, 2, 3, 7, 8, 9, 20, 22, 25, 26, 27,
87, 108.

E.

THE REIGN OF TERROR.

XXII.—The Constitution of the Year 1. (June 24, 1793.)

- 1.—The question of a new constitution.
 - a.—Committee on the Constitution, October, 1792.
 - b.—Proceedings of the committee, and its report, February, 1793.
 - c.—Debates in the Convention on the constitution, April to June, 1793.
- 2.—The Paris insurrection, May 30 to June 1, 1793.
 - a.—Causes of.
 - b.—Action of Paris Commune and the Paris mob.
 - c.—Arrest of the Girondin leaders.
- 3.—Bearing of the Insurrection on the adoption of the constitution.

Same as XXI.

E.

THE REIGN OF TERROR.

XXIII.—*The Levée-en-Masse.*

- 1.—Military successes of the Coalition, June to August, 1793.
 - a.—Dumouriez's treason and the loss of Belgium.
 - b.—Prussian successes on the middle Rhine.
 - c.—Austrian army in Alsace.
 - d.—Spanish army in France.
 - e.—English at Toulon.
- 2.—Internal insurrection in the summer of 1793.
 - a.—Royalist insurrections in La Vendée.
 - b.—Federalist and royalist insurrections in Normandy.
 - c.—Insurrections at Lyons and Marseilles.
- 3.—The second Committee of Public Safety, July 1793.
 - a.—Composition of the committee.
 - b.—The *levée-en-masse*, August, 1793.
 - c.—Carnot and the reorganization of the army.

Same as ~~XXI~~

E.

THE REIGN OF TERROR.

XXIV.—The Laws of September.

- 1.—The Law of the Maximum.
 - a.—Earlier use of the principle in Paris.
 - b.—Provisions of the law of September 29, 1793.
 - c.—Provisions of the decree of October 10 with respect to supplies.
- 2.—Law of Suspects, September, 1793.
- 3.—Reorganization of the Revolutionary Tribunal.
- 4.—Trial and execution of the Girondin leaders.
- .5—Trial and execution of Marie Antoinette.

same as ~~XXI~~

E.

THE REIGN OF TERROR.

XXV.—Final Organization of the Terror: Repulse of the Coalition.

- 1.—Adjournment of the Constitution of the Year 1.
 - a.—Vote on the new constitution.
 - b.—Proclamation fixed for August 10, 1793.
 - c.—The decree of October 10.
- 2.—The Organic Decree on the Revolutionary Government, December 4, 1793.
 - a.—Main provisions of the decree.
 - b.—Reason for promulgating it.
- 3.—Military successes of France, August to December, 1793.
 - a.—Successes in Belgium: battle of Wittignies.
 - b.—Recovery of Toulon.
 - c.—Divisions among the allies.

Same as ~~XXI~~

E.
THE REIGN OF TERROR.

XXVI.—*Fall of Hébert and Danton.*

- 1.—The Hébertist party.
 - a.—Influence of the Hébertists in organizing the Terror.
 - b.—Religious policy of the Hébertists.
 - (1) The Revolutionary Calendar.
 - (2) The 'Worship of Reason' in Paris and in the Convention.
 - (3) Significance of the movement for "de-christianization."
- 2.—Robespierre and the Hébertists.
 - a.—Robespierre's reason for opposing Hébert.
 - b.—Alliance of Robespierre and Danton.
 - c.—Fall of Hébert, March 24, 1794.
- 3.—Danton and the policy of moderation.
 - a.—Causes of the reaction against the Terror.
 - b.—Robespierre's attack on Danton.
 - c.—Fall of Danton, April, 1794.

same as XXI.

to here

E.

THE REIGN OF TERROR.

XXVII.—*Supremacy and Fall of Robespierre.*

- 1.—Character and Influence of Robespierre.
- 2.—Religious policy of Robespierre.
 - s.—Source of his religious ideas.
 - b.—His opposition to the Worship of Reason.
 - c.—Decree on the Worship of the Supreme Being.
 - d.—Significance of the new religion.
- 3.—Accentuation of the Terror under Robespierre.
 - a.—Robespierre's defense of terror methods.
 - b.—Reorganization of Revolutionary Tribunal.
 - c.—Reorganization of the Paris Commune.
 - d.—Abolition of the Provisory Executive Council.
- 4.—The fall of Robespierre.
 - a.—Reason for growing opposition to Robespierre.
 - b.—Events of 8-10 *Thermidor* (July, 1794.)

same as for ~~XXI~~ .

F.

REACTION: THE DIRECTORY.

XXVIII.—*Period of Thermidor: July, 1794 to October, 1795.*

- 1.—Party changes in the Convention after 10 *Thermidor*.
- 2.—Gradual modification of Terror government.
 - a.—Changed character of Committee of Safety.
 - b.—Reorganization of the Tribunal.
 - c.—Disappearance of the revolutionary committees and clubs.
- 3.—Religious policy of the Thermidorians.
 - a.—Growing Catholic reaction.
 - b.—Decrees of February 21, May 30, and September 29, 1795.
- 4.—Royalist reaction.
 - a.—Recall of the Girondins.
 - b.—Return of the *émigrés*
 - c.—Closing of the Jacobin Club.

F.

REACTION: THE DIRECTORY.

XXIX.—The Constitution of the Year III.

- 1.—Establishment of peace.
 - a.—Treaty of Basle, April, 1795.
 - b.—Treaty of the Hague, May, 1795.
- 2.—Babeuf and the republican insurrections of April and May, 1795.
- 3.—The new constitution of the Year III (1795.)
 - a.—How drawn up, and by whom.
 - b.—The Two Thirds provision.
 - c.—Vote on the constitution and on the Two Thirds provision.
 - d.—The 13 *Vendémiaire*, (October 5, 1795.)
- 4.—Main provisions of the new constitution.
 - a.—Declaration of Rights.
 - b.—Citizenship.
 - c.—Executive and legislative power.
 - d.—Local government.

F.

REACTION: THE DIRECTORY.

XXX.—Royalist reaction: the 18 Fructidor.

- 1.—Establishment of the new government.
 - a.—Elections.
 - b.—The first Directors.
 - c.—Parties in the legislative councils.
- 2.—Policy of the new government.
- 3.—Babeuf and the socialistic conspiracies of 1796-1797.
- 4.—Royalist conspiracy.
 - a.—Elections of the Year V (1797.)
 - b.—Increase of royalist influence in the councils.
 - c.—Vote on the reorganization of the army,
13 *Fructidor*.
- 5.—The *coup d'état* of 18 *Fructidor* (September 4, 1797.)
 - a.—How carried out.
 - b.—Significance of.

F.

REACTION: THE DIRECTORY.

XXXI.—Rise of Bonaparte.

- 1.—Changed character of the French armies, 1796-1797.
- 2.—Campaigns of 1796 and 1797 in Italy and Germany.
- 3.—The Peace of Campo Formio, 1797.
- 4.—The Egyptian expedition.
- 5.—The second Coalition and the campaign of 1798 and 1799.

F.

REACTION: THE DIRECTORY.

XXXII.—*The 18 Brumaire and the Constitution of the Year VIII.*

- 1.—Conditions in France when Bonaparte returned from Egypt.
 - a.—Status of the war.
 - b.—Internal difficulties of the Directory.
- 2.—The *coup d'état* of 18 *Brumaire* (November 8, 1799.)
 - a.—Union of Sieyès and Bonaparte.
 - b.—Council of Ancients join the conspiracy.
 - c.—Events of 18 and 19 *Brumaire*.
- 3.—Constitution of the Year VIII (1799.)
 - a.—How drawn up.
 - b.—Main provisions.
- 4.—General attitude of France towards Bonaparte in 1799.

UNIVERSITY OF ILLINOIS-URBANA

944.04 B388F C001

French Revolution 1789-1799 : a syllabus

3 0112 089274812